Results of a Field Collection of Biopsy Samples from Coastal Bottlenose Dolphin in the Mid-Atlantic by John Nicolas, David C. Potter, Charles W. Potter, and Patricia E. Rosel # Results of a Field Collection of Biopsy Samples from Coastal Bottlenose Dolphin in the Mid-Atlantic by John Nicolas¹, David C. Potter¹, Charles W. Potter², and Patricia E. Rosel³ ¹National Marine Fisheries Service, 166 Water St., Woods Hole, MA 02543 ²National Museum of Natural History, 10th & Constitution Ave., N.W., Washington, DC 20560 ³National Marine Fisheries Service, 219 Ft. Johnson Rd., Charleston, SC 29412 U.S. DEPARTMENT OF COMMERCE National Oceanic and Atmospheric Administration National Marine Fisheries Service Northeast Region Northeast Fisheries Science Center Woods Hole, Massachusetts **July 2001** ## Northeast Fisheries Science Center Reference Documents **This series** is a secondary scientific literature series designed to assure the long-term documentation and to enable the timely transmission of research results by Center and/or non-Center researchers, where such results bear upon the research mission of the Center (see the outside back cover for the mission statement). These documents receive internal scientific review but no technical or copy editing. The National Marine Fisheries Service does not endorse any proprietary material, process, or product mentioned in these documents. To obtain additional paper copies of documents in this series, contact the senior Center author of the desired document. Refer to the title page of the desired document for the senior Center author's name and mailing address. If there is no Center author, or if there is corporate (*i.e.*, non-individualized) authorship, then contact the Center's Woods Hole Laboratory Library (166 Water St., Woods Hole, MA 02543). To access electronic copies of documents in this series, go to http://www.nefsc.nmfs.gov/nefsc/publications/, hit the "Selected, Full-Text, Online Publications" button, and scroll to the bottom of the screen. **This report's** publication history is as follows: manuscript submitted for review--December 27, 1999; manuscript accepted through technical review--June 18, 2001; manuscript accepted through policy review--June 21, 2001; and camera-ready copy submitted for publication--July 10, 2001. This report may be cited as: Nicolas, J.; Potter, D.C.; Potter, C.W.; Rosel, P.E. 2001. Results of a field collection of biopsy samples from coastal bottlenose dolphin in the Mid-Atlantic. *Northeast Fish. Sci. Cent. Ref. Doc.* 01-09; 8 p. Available from: National Marine Fisheries Service, 166 Water St., Woods Hole, MA 02543. # TABLE OF CONTENTS | Abstract | 1 | |--|---| | Introduction | 1 | | Methods | 2 | | Results | 3 | | Discussion | 4 | | Acknowledgments | 4 | | Literature Cited | 5 | | Table 1. Bottlenose dolphin data record 10/19/99 - 10/22/99 | 6 | | Figure 1. The two study sites occupied during October 15 - 24, 1999, while conducting biopsy sampling of bottlenose dolphins | 9 | ### **ABSTRACT** During the period October 15-24, 1999, an attempt was made to collect biopsy samples, via the use of an 18 foot outboard motor boat and cross bows, of skin and blubber from coastal bottlenose dolphins, *Tursiops truncatus*, at two sites: Ocean City, Maryland (Figure 1) and Chincoteague Island, Virginia (Figure 1). Following two days of searching at the Ocean City, Maryland site we detected no animals, and the site was abandoned. The field collection team moved 35 miles south to Chincoteague Island, Virginia where coastal bottlenose dolphin were located. Following a brief survey of the Chincoteague Inlet area, the team determined that sufficient dolphins (n = 200 - 250) were in the area to begin biopsy operations. The team worked with this group of dolphins during the following 3.5 days. Nine biopsy samples were collected. These biopsy samples will support ongoing genetic and stable isotope analyses for determining stock structure and foraging ecology of coastal bottlenose dolphin in the Northwest Atlantic Ocean. ### INTRODUCTION The coastal migratory stock of bottlenose dolphins, *Tursiops truncatus*, was designated as depleted under the Marine Mammal Protection Act of 1972 (MMPA) as a result of an epizootic in the late 1980s. At that time no information existed on stock structure of coastal bottlenose dolphin along the Southeast coast of the United States. As a result of the listing, it became necessary to gain a better understanding of how many stocks exist in the Southeast, the extent of their ranges, and their relationship to bottlenose dolphin found offshore (Mead and Potter, 1995). One aspect of the ongoing stock identification project is to use genetic information to examine stock structure, and to use biopsy techniques to collect skin samples for the genetic analyses. It was determined at a 1997 stock identification workshop (Hohn 1997), that samples collected from bottlenose dolphins inhabiting coastal waters north of Chesapeake Bay in the summer were essential for this study. Only in this area can coastal bottlenose dolphins be unequivocally classified as belonging to the "coastal migratory stock" which was designated and listed as depleted under the MMPA. The biopsy field sampling project describe here was initiated to obtain the necessary skin samples from animals north of the Chesapeake Bay for genetic analysis (Hoelzel et al., 1998), and blubber samples for stable isotope analysis (Walker and Macko, 1999; Walker et al., 1999). The purpose of this paper is to document cross bow biopsy techniques used to collect skin and blubber samples from coastal bottlenose dolphin. Observations on behavioral responses of bottlenose dolphins to vessel approach are also provided. ### **METHODS** The goal of the field sampling trip was to obtain 30 to 40 biopsy samples from coastal bottlenose dolphins inhabiting the area north of the Chesapeake Bay. The samples were collected for use in ongoing genetic (P. Rosel, NMFS, Charleston, SC) and stable isotope (S. Wetmore, University of Massachusetts) analyses aimed at determining stock structure and foraging ecology of coastal bottlenose dolphins in the waters of the Southeastern United States. One week prior to departure to the study site, a letter was drafted and sent to local law enforcement agencies, including the Coast Guard, the local police department and the marine patrol. This letter explained our reason for, and method of, collection, how long we would be in the area, and included a copy of the Northeast Fisheries Science Center Marine Mammal Permit #917. Two members of the biopsy team arrived in Ocean City, Maryland on October 14, 1999. Using an 5.33 meter rigid-hull inflatable boat (RHIB) powered with a 60 horsepower outboard motor, the team surveyed the inland waters from northern Chincoteague Bay to Isle of Wright Bay north of Ocean City, Maryland on October 16th and 17th (Figure 1). Due to the paucity of dolphins at the Ocean City site on October 18, 1999, the team moved to Chincoteague Island, Virginia, 35 nautical miles south of Ocean City, Maryland. They were joined by two more members on October 20th, adding a 2nd marksman and a recorder/sample processor. Survey operations began on the morning of October 19 and were conducted in and around the Chincoteague Inlet area, both inside the bay and along the outer beaches (Figure 1). Several groups of dolphins were located within the first hour of searching and biopsy procedures were begun. When a group of dolphins was sighted, the boat was maneuvered to within 7-9 meters of their location. Two different techniques were used in approaching dolphins. During the aggressive approach protocol, the boat operator constantly pursued the animal changing speed and course as necessary. In the passive approach, the operator did not change boat speed once the initial approach was made. Biopsies were collected using 150lb pull cross bows, manufactured by Barnett International, fitted with 25mm cutting heads mounted on carbon fiber arrow shafts with molded flotation around the shaft so that the arrows could be retrieved (designed by Ceta-Dart, F. Larsen, Copenhagen, Denmark). Date, time, location, shooter(s), number of shots, hits and samples collected were recorded for each biopsy attempt, as described by Mesnick et al. (1999). Location, latitude and longitude were recorded using a global positioning system. Surface sea water temperature data were supplied by the United States Coast Guard, Chincoteague, Virginia. When a biopsy sample was collected, it was removed from the dart head using ethanol cleaned forceps, wrapped in aluminum foil, put in a plastic bag, and placed on ice. In the laboratory, a portion of blubber from each biopsy was removed using a fresh razor blade, and then wrapped in foil and frozen at -20°C. The remaining tissue was placed in a labeled vial of 20% DMSO/saturated sodium chloride and stored at room temperature (Barrett-Lennard et al., 1996). Biopsy sampling trips in the Chincoteague Inlet area were conducted during 19th - 23^{rd} October, 1999. ### **RESULTS** Although local fishing boat captains and the Coast Guard had indicated that dolphins were present in the Ocean City, Maryland area in early October, no dolphins were seen during two days (October 15-16, 1999) of extensive surveying of the area. At the Chincoteague Inlet site, dolphins were relatively abundant between October 19-21, but their numbers declined between October 21 and 23. By October 23rd, no animals were seen in the Chincoteague Inlet area, nor during surveys north and south of the inlet along the outer beaches. An additional day, October 24, was spent searching only to again yield negative results. During the period from October 19-23 the surface sea water temperature declined from 17.8 degrees C to 15.6 degrees C. When dolphins were seen, the boat was maneuvered to within 8-11 meters. However, it was noted that when animals were in shallow water (1-2 meters deep), it was easier to control their movements, perhaps because their options to avoid approach were limited. When the boat neared a group of animals, they would most often surface and roll once, and then dive for two to four minutes. Water visibility was poor, and as a result there was no warning for the marksmen that an animal was about to surface. A total of 76 shots were taken, resulting in 11 hits and 9 biopsy samples (Table 1). The total number of hits vs shots was 14.5%. There were two instances in which an animal was hit, but no sample was obtained. In one case, the biopsy bolt did not release and the animal swam off with it. In the second case, the biopsy hit the dorsal fin but no sample was retained. On October 19 a single marksman shooting from the bow of the RHIB took 17 shots and attained six hits and collected five biopsies (Table 1). The percentage of hits vs shots was 35.3%. There were approximately five hours of biopsy effort on this day. During this sampling the aggressive approach was used. On October 21, the passive approach was used during six hours of biopsy efforts with two marksman at the bow of the RHIB. A total of 43 shots were taken, four hits were made and three biopsies were collected (Table 1). The percentage of shots vs. hits was 9.3%. On October 22, during approximately three hours of sampling effort the aggressive approach was used with two marksmen. One marksman was stationed at the bow of the RHIB and a second marksman/helmsman was stationed at the steering console. The marksman/helmsman was tasked with covering the aft 180 degree sector. Eight shots were taken, one hit was made and one biopsy collected. The percentage of shots vs. hits was 12.5%. ### **DISCUSSION** Although only nine samples were collected during this pilot study, the biopsy team concluded that, at the right time of year, sufficient samples could be collected from bottlenose dolphins in this area. It was noted that it would be useful to take dorsal fin photos (Karczmarski and Cockcroft, 1998) of animals biopsied whenever possible; data sheets need to be modified to include such information. The Chincoteague Inlet area may be an appropriate area to conduct live captures because of its hard, sandy bottom topography and shallow waters. An ongoing cooperative biopsy program between the Southeast Fisheries Science Center and the Northeast Fisheries Science Center is important in obtaining samples for determining the stock structure of bottlenose dolphin for the entire east coast. It should be noted that weather, wind, and rain were factors in the low collection rate. ### **ACKNOWLEDGMENTS** We thank the following scientists from the Southeast Fisheries Science Center: Larry Hansen, Aleta Hohn, and Steve Swartz for supporting us to further our knowledge of the species; and Richard Merrick and Cheryl Kitts of the Northeast Fisheries Science Center for continued support of this project. We also thank the USCG in Ocean City, Maryland and in Chincoteague, Virginia for their logistic support. And a special thanks to Capt Monty Hawkins of the F/V O.C. Princess for sharing his extensive knowledge of coastal bottlenose dolphins in the Ocean City, MD area. ### LITERATURE CITED Barco, S.G.; Swingle, M.S.; McLellen, W.A.; Harris, R.N.; Pabst, D.A. (1999). Local abundance and distribution of bottlenose dolphins (*Tursiops truncatus*) in the near shore waters of Virginia Beach, Virginia. Marine Mammal Science 15(2):394-408 Barrett-Lennard, L.G.; Smith, T.G.; and Ellis, G.M. (1996). A cetacean biopsy system using light weight pneumatic darts, and its effect on the behavior of killer whales. Marine Mammal Science 12(1): 14-27. Hoelzel, A.R.; Potter, C.W.; and Best, P. (1998). Genetic differentiation between parapatric "nearshore" and "offshore" populations of the bottlenose dolphin. The Royal Society 265:1177-1183. Hohn, A. A. (1997). Design for a multiple-method approach to determine stock structure of bottlenose dolphins in the mid-Atlantic. NOAA Technical Memorandum NMFS-SEFSC-410; 22p. Karczmarski, L. and Cockroft, V. G. (1998). Matrix photo-identification techniques applied in studies of free ranging bottlenose and humpback dolphins. Aquatic Mammals 243:143-147. Mead, J.G. and Potter, C.W. (1995). Recognizing two populations of bottlenose dolphins (*Tursiops truncatus*) of the Atlantic coast of North America: morphologic and ecological considerations. IBI Report 31-44. Mesnick, S.L.; Clapham, P.; and Dizon, A.E. (1999). A note on the collection of associated behavioural data with biopsy samples during cetacean assessment cruises. Journal of Cetacean Research Management 1(2):205-211. Walker, J.L. and Macko, S.A. (1999). Dietary studies of marine mammals using stable carbon and nitrogen isotopic ratios of teeth. Marine Mammal Science 15(2):314-334. Walker, J.L.; Potter, C.W.; and Macko, S.A. (1999). The diets of modern and historic bottlenose dolphin populations reflected through stable isotopes. Marine Mammal Science 15(2):335-350. TABLE 1. BOTTLENOSE DOLPHIN DATA RECORD 10/19/1999 - 10/22/1999 | DATE | TIME | LAT | LONG | GROUP
SIZE | SHOT# | НІТ | BIOPSY? | COMMENTS | |-----------|------|----------|----------|---------------|-------|-----|---------|----------| | 10/19 | 0919 | 37°52'.0 | 75°24'.0 | 1 | 1 | | | DCP | | 10/19 | 0930 | 37°52'.0 | 75°24'.0 | 1 | 1 | | | DCP | | 10/19 | 0944 | 37°52'.0 | 75°24'.0 | 5 | 1 | 1 | 1 | DCP | | 10/19 | 1015 | 37°52'.0 | 75°24'.0 | 3/1calf | 1 | | | DCP | | 10/19 | 1115 | 37°52'.0 | 75°52'.9 | 1 | 1 | | | DCP | | 10/19 | 1210 | 37°52'9 | 75°24'.4 | 6/2calf | 1 | 1 | 1 | DCP | | 10/19 | 1215 | 37°52.'9 | 75°24.'4 | 5/1calf | 1 | 1 | 1 | DCP | | 10/19 | 1217 | 37°52.'9 | 75°24.'4 | 5/1calf | 1 | | | DCP | | 10/19 | 1300 | 37°52'.1 | 75°25'.2 | 5 | 1 | | | JRN | | 10/19 | 1302 | 37°52'.3 | 75°29'.9 | 3 | 2 | | | JRN | | 10/19 | 1305 | 37°52'.3 | 75°24'.9 | 1 | 1 | | | DCP | | 10/19 | 1411 | 37°52'.2 | 75°24'.9 | 6 | 1 | | | DCP | | 10/19 | 1412 | 37°52'.3 | 75°24'.9 | 6 | 2 | 1 | | JRN/DCP | | 10.19 | 1420 | 37°52'.3 | 75°24'.9 | 2 | 1 | 1 | 1 | DCP | | 10/19 | 1424 | 37°52'.3 | 75°24'.9 | 4 | 1 | 1 | 1 | DCP | | Sub-Total | | | | | 17 | 6 | 5 | | | 10/20 | 0920 | 37°53'.0 | 75°24'.8 | 2 | 1 | | | DCP | | 10/20 | 0923 | 37°53'.0 | 75°24'.8 | 1 | 1 | | | DCP | | 10/20 | 0927 | 37°53'.0 | 75°24'.7 | 1 | 1 | | | DCP | | 10/20 | 0931 | 37°52'.0 | 75°24'.7 | 1 | 1 | | | DCP | | 10/20 | 0935 | 37°52'.0 | 75°24'.7 | 1 | 1 | | | DCP | | 10/20 | 0943 | 37°52'.0 | 75°24'.8 | 1 | 2 | | | DCP | | 10/20 | 0946 | 37°52'.0 | 75°24'.8 | 2 | 1 | | | DCP | | Sub-Total | | | | | 8 | 0 | 0 | | | 10/21 | 0852 | 37°53'.7 | 75°24'.4 | 3 | 1 | 1 | 1 | DCP | | DATE | TIME | LAT | LONG | GROUP
SIZE | SHOT# | НІТ | BIOPSY? | COMMENTS | |-------|------|----------|----------|---------------|-------|-----|---------|----------| | 10/21 | 0908 | 37°53'.7 | 75°24'.4 | 3 | 1 | | | CWP | | 10/21 | 0924 | 37°53'.7 | 75°24'.4 | 2 | 1 | | | DCP | | 10/21 | 0932 | 37°53'.1 | 75°24'.7 | 1 | 1 | | | DCP | | 10/21 | 0939 | 37°53'.1 | 75°24'.6 | 1 | 1 | | | CWP | | 10/21 | 0945 | 37°53'.1 | 75°24'.6 | 1 | 1 | | | DCP | | 10/21 | 0947 | 37°53'.1 | 75°24'.5 | 1 | 2 | 1 | 1 | DCP | | 10/21 | 0958 | 37°53'.1 | 75°24'.5 | 1 | 1 | | | DCP | | 10/21 | 1008 | 37°52'.3 | 75°24'.9 | 1 | 1 | | | DCP | | 10/21 | 1010 | 37°52'.3 | 75°24'.9 | 1 | 2 | | | DCP/CWP | | 10/21 | 1013 | 37°51'.9 | 75°25'.3 | 1 | 1 | | | CWP | | 10/21 | 1150 | 37°53'.6 | 75°24'.4 | 1 | 1 | 1 | | CWP | | 10/21 | 1200 | 37°53'.6 | 75°24'.4 | 2 | 1 | | | DCP | | 10/21 | 1208 | 37°53'.6 | 75°24'.4 | 1 | 1 | | | DCP | | 10/21 | 1220 | 37°52'.3 | 75°25'.2 | 2 | 2 | | | DCP/CWP | | 10/21 | 1222 | 37°52'.3 | 75°25'.2 | 1 | 1 | | | DCP | | 10/21 | 1328 | 37°52'.6 | 75°25'.1 | 1 | 1 | | | DCP | | 10/21 | 1334 | 37°52'.6 | 75°24'.9 | 1 | 1 | | | DCP | | 10/21 | 1340 | 37°52'.4 | 75°24'.4 | 4 | 2 | | | DCP/CWP | | 10/21 | 1343 | 37°52'.4 | 75°24'.4 | 3 | 1 | | | CWP | | 10/21 | 1347 | 37°52'.2 | 75°24'.1 | 4 | 1 | | | CWP | | 10/21 | 1405 | 37°52'.4 | 75°24'.5 | 5 | 2 | | | DCP/CWP | | 10/21 | 1411 | 37°52'.8 | 75°24'.6 | 2 | 2 | | | CWP | | 10/21 | 1428 | 37°52'.8 | 75°24'.6 | 4 | 1 | 1 | 1 | DCP | | 10/21 | 1442 | 37°52'.5 | 75°25'.0 | 3 | 1 | | | DCP | | 10/21 | 1445 | 37°52'.3 | 75°25'.2 | 5 | 1 | | | CWP | | 10/21 | 1446 | 37°52'.3 | 75°25'.2 | 3 | 1 | | | DCP | | 10/21 | 1453 | 37°52'.7 | 75°25'.1 | 1 | 2 | | | DCP/CWP | | 10/21 | 1457 | 37°52'.4 | 75°25'.1 | 4 | 3 | | | DCP/CWP | | 10/21 | 1503 | 37°52'.4 | 75°25'.1 | 5 | 1 | | | DCP | | 10/21 | 1505 | 37°51'.9 | 75°25'.3 | 3 | 1 | | | CWP | | DATE | TIME | LAT | LONG | GROUP
SIZE | SHOT# | НІТ | BIOPSY? | COMMENTS | |-----------|------|----------|----------|---------------|-------|-----|---------|-------------------------| | 10/21 | 1510 | 37°51'.9 | 75°25'.3 | 4 | 3 | | | DCP/CWP | | Sub-Total | | | | | 43 | 4 | 3 | | | 10/22 | 1036 | 37°52'.9 | 75°24'.8 | 2 | 1 | | | CWP | | 10/22 | 1117 | 37°49'.1 | 75°29'.9 | 3 | 2 | | | CWP | | 10/22 | 1130 | 37°48'.9 | 75°30'.1 | 3 | 1 | | | CWP | | 10/22 | 1306 | 37°51'.6 | 75°25'.6 | 1 | 1 | 1 | 1 | CWP | | 10/22 | 1318 | 37°51'.6 | 75°25'.6 | 3 | 1 | | | CWP | | 10/22 | 1320 | 37°51'.6 | 75°25'.6 | 2 | 2 | | | CWP/JRN,
bad weather | | Sub-Total | | | | | 8 | 1 | ī | | | Total | · | | | | 76 | 11 | 9 | | DCP - David Potter CWP - Charles Potter JRN - John Nicolas Figure 1. The two study sites occupied during October 15 - 24, 1999 while conducting biopsy sampling of bottlenose dolphins. Ocean City Maryland to the North and Chincoteague, Virginia to the South.